Air Virtual At Sea (VAST) Platform Stimulation Analysis ## Final Report Concept for Support of ONR/JFCOM Contract N00014-04-M-0074 CLIN 0001AC January 2005 | maintaining the data needed, and of including suggestions for reducing | election of information is estimated to
completing and reviewing the collect
this burden, to Washington Headquuld be aware that notwithstanding an
OMB control number. | ion of information. Send comments arters Services, Directorate for Information | regarding this burden estimate
mation Operations and Reports | or any other aspect of the , 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |---|---|--|---|---|--|--| | 1. REPORT DATE 28 JAN 2005 | | | | 3. DATES COVERED | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | | | Air Virtual At Sea (VAST) Platform Stimulation Analysis | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) BMH Associates, Inc 5365 Robin Hood Rd. Norfolk, VA 23513 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO See also ADM0017 | otes
44., The original do | cument contains col | or images. | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | SAR | 124 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### Outline - VAST / LVC Integration Concept - VAST / LVC Integration Architecture - Notional - Component - Demonstration Concept - Phase 1 - Phase 2 - Phase 3 ('06 opportunity) - Schedule and Cost - Engineering Management Topics # VAST / LVC Integration Concept - Goal: Concept exploration of bi-directional stimulation of live, airborne platforms and a synthetic battlespace environment. - Objective: Enhance LVC infrastructure in the Hawaiian Islands - Maui High Performance Computing Center (MHPCC) - Kauai Pacific Missile Range Facility (PMRF) - Extend MSR infrastructure to include stimulation of a generic live node sensor system with virtual and constructive state information - Integrate newly developed MSR infrastructure into the JTEN #### VAST / LVC Integration Approach - Develop a demonstration concept based on leveraging emergent technologies and existing core LVC technologies. - Leverage P5CTS development to support platform integration; Use of P5CTS will complement the P5CTS program goals on a non-interference basis - Performs early risk reduction for P5CTS in the simulation/stimulation area - Uses contractor assets as P5 surrogate hardware for demos - Takes advantage of Cubic advanced systems engineering group domain knowledge in TACTS/ACMI especially P5 - As required, reuse/leverage surrogate platform integration technologies (e.g., ASW VAST MRT3, ONR LCASS) - Leverage standardized JNTC / NCTE simulation/stimulation technologies (to include network infrastructure). #### BMIH ## VAST/LVC Integration Conceptual Architecture # VAST/LVC Component Architecture (Notional) BMIH ### Component Technologies - ASW Platforms SH-60B ('05), P-3C ('06), SSN ('06) - Platform Stimulation P5CTS, LCASS (like technologies), TATS, range voice communications and circuits - Platform Interface P5CTS, LCASS, Towed Array Antenna, Organic sensors and transceivers, P5CTS TENA interface - Networking JTEN, SDREN/DREN, TENA⇔HLA interfaces, LVC Bridge - Simulation JNTC Toolkit (e.g., JSAF, FAARS, MARCI) - C4I Alternative C4I GW, GCCS, TADIL (MLST3) ## Demonstration Concept - ASW mission - Technology demonstration - ASW training in context of Joint Operations - Incremental capabilities; spiraling integration - Range Integration - Airborne platforms - Subsurface - JATTL/MHPCC Integration - On- and Off-platform stimulation using distributed computing technologies - Two Phase Demonstration Approach ### Phase 1 Demo Concept - Evolve and develop Use Cases/Scenarios - Develop Demo System Architecture/SRD - Develop ASW constructive simulation/stimulation models for SH-60/P-3C and submarine target - Develop / enhance operator displays to include RWR and ASW views - Create P5 data pump and integrate with constructive simulator - Perform Lab Demo of ASW training concept using constructive simulator/stimulator and P5 data pump #### BMIH #### Phase 1 Demo Architecture # Phase 1 Demo Technical Approach - Reuse of ASW VAST / MRT3 (SH-60B) - Design reusable data model for platform stimulation - Develop prototype P5CTS SW components required for demonstration of concept - Modify operator displays and constructive simulation components to manage data flow and component interfaces - Restrict effort and development activities to SW components and component interfaces #### Phase 2 Demo Concept - Replace ASW VAST MRT3 (virtual simulator) w/ instrumented SH-60/P3C for ASW platform - Uses existing Cubic pod inventory - Enhance Cubic pods to perform as P5 surrogate - Integrate PMRF into larger Joint synthetic battlespace using JTEN - Develop PMRF⇔TENA⇔HLA Interface - Stimulate PMRF airborne platform environment using JATTL Toolkit - Utilize MHPCC for large-scale, high-density battlespace; environmental/clutter modeling - Retain constructive (CGF) threat environment (i.e., submarine target) #### BMIH #### Phase 2 Demo Architecture # Demo Phase 2 Technical Approach - Utilize Cubic Pod surrogate technologies to integrate PMRF airborne range platform - Demonstrate stimulation of aircraft subsystems - Integrate platform stimulation at Mayport NS, NAS Jax, or NAS North Island - Develop key PMRF network/data interfaces based on JATTL interoperability requirements - Demonstration scenario to incorporate JNTC-based Joint Operating Concepts that include ASW operations #### Demo Phase 2 Risks - Risk: Availability of airborne platforms - Mitigation: Use of virtual surrogates; modify end-toend architecture to include reusable components - Risk: Availability of P5 hardware - Mitigation: Use of LCASS technologies as HW surrogate - Risk: Aggressive development schedule - Mitigation: Technology leveraging/reuse - restrict system capabilities to only show simple dataflow ### Demo Phase 3 Concept - Phase 3 Evolutionary Step ('06 opportunity) - Replaces constructive simulated submarine target with live submarine target; integrated in-range and open ocean communications (i.e., acoustic modem and tow array antenna technologies) - Field updated system at PMRF and JATTL facilities - Adds a AF asset such as E3 - Generate report on lessons learned and risk mitigation recommendations for sustaining Joint / ASW mission training capabilities - Phase 3 Baseline - Retains instrumented SH-60 or P3C for ASW platform with surrogate P5 hardware - Uses TENA and JTEN for link between JATTL and PMRF #### POA&M Plan of Action and Milestones + 45 Days Outlines major MSR/JTEN engineering milestones Systems Requirements Document (SRD) + 60 Days Architecture (DODAF Views) + 9 Months System Integration and Test Plan + 10 Months Demonstration + 12 Months #### **ROM Cost** - Labor \$400,000 - Travel \$ 20,000 - ODC -\$ 5,000 - Hardware \$ 60,000 - Contract Service \$ 15,000 - Total \$500,000 #### BMIH ## Critical Engineering Management Activities - Project Management Planning - Schedule management - Recurring technical risk assessment and mitigation - Requirements analysis / Architecture development - Focus on functional vs. non-functional requirements - Emphasis on technical requirements for key interface components - Identify high-value (meaningful and useful) data exchanges to effectively demonstrate stimulation of platform subsystems. - Incremental integration and test processes - Required to effectively manage complex scope of component interfaces - Tight feedback loop with management planning (i.e., risk management) - Control of HW/SW releases and system documentation (CM) - Coordination with other programs developing dependent technologies - To provide sustainment of demonstration capabilities and support transition/evolution of integrated VAST and LVC technologies ### Sustaining Infrastructure - Architecture and concept - Develop conformant w/JNTC std. (DoDAF) - Develop CONOPS for service specific mission training w/JTT - Pod interfaces - Establish technical migration path to utilization of P5CTS technologies - Develop prototype operational configuration and control components - JATTL interfaces - Develop baseline networking / data translation technologies - Maintain within the existing JATTL CM framework / infrastructure - Integration methodology - Documented procedures and technical integration plans - Appropriate methodology to manage classified and secure integration w/JATTL ### Summary - A feasible approach exists to integrate operations of PMRF range platforms with JATTL to support Joint training - Engineering solution relies on the reuse and leveraging of existing/emergent technologies - An achievable plan exists to demonstrate the concept of VAST / LVC Integration - The proposed VAST / LVC Integration can be achieved - Low-to-moderate technical risks - Moderate-to-high schedule risks - Low-to-moderate risk within proposed funding